Seasonal observations of carbonate chemistry and ocean acidification in the northeastern Chukchi Sea in 2013

Prepared for

ConocoPhillips Company

P.O. Box 100360 Anchorage, AK 99510-0360

Shell Exploration & Production Company

3601 C Street, Suite 1334 Anchorage, AK 99503

and

Statoil Alaska

3800 Centerpoint, Suite 920 Anchorage, AK 99503

FINAL REPORT

Prepared by

Jeremy T. Mathis, OARC Director and Natalie M. Monacci Ocean Acidification Research Center School of Fisheries and Ocean Sciences University of Alaska Fairbanks 245 O'Neill Building Fairbanks, AK 99775-7220 Phone: (907) 474-5926 jtmathis@alaska.edu

EXECUTIVE SUMMARY

Observations of the marine carbonate system during the 2013 CSESP field program in the northeastern Chukchi Sea continued to show that there are large gradients in carbonate parameters between the surface mixed-layer and bottom waters. These gradients are due to the uncoupling of primary production and pelagic grazing of organic material. High rates of phytoplankton production at the onset of ice retreat consume dissolved inorganic carbon in the surface mixed-layer, sharply reducing the partial pressure of carbon dioxide (CO₂) in the water and increasing the pH and carbonate mineral saturation states. Organic matter is then exported from the surface mixed layer to the underlying bottom waters or sediments. These high rates of export production and the respiration of organic matter by bacteria at depth increase concentrations of dissolved inorganic carbon, thus lowering pH and suppressing carbonate mineral saturation states, particularly later in the open-water season. Results from 2013 are consistent with those made in 2010-2012 and showed that aragonite becomes undersaturated in the bottom waters and calcite approaches the saturation horizon. Although the underlying biological nature of the Chukchi Sea is the dominant driver of this process, the intrusion of anthropogenic CO2 into these waters has likely increased the duration, extent and intensity of bottom-water undersaturations; this trend will continue as levels of anthropogenic CO₂ inventories rise in the coming decades. It is unknown at this time what, if any, impact the bottom-water undersaturation will have on calcifying organisms in the region.

CONTENTS

Executive Summary	2
Introduction	4
Background	5
Air–Sea Fluxes of CO ₂	6
Ocean Acidification	7
Methods	9
Cruise Information and Water-column Sampling	9
Laboratory Analysis and Calculation of Carbonate Parameters	9
Basis of the Arctic Marine Carbonate System	10
Results	11
Discussion	12
References	13
Figure 1	21
Figure 2	22
Figure 3	23
Figure 4	24
Figure 5	25

INTRODUCTION

The Arctic Ocean plays an important and likely increasing role in both the regional and global climate system, with complex and poorly constrained interactions and feedbacks among sea-ice, the ocean and atmosphere, and the hydrological cycle. Some of these interactions have a significant impact on the global balance and atmospheric concentrations of greenhouse gases such as carbon dioxide (CO₂). Currently, the Arctic Basin is an important sink for atmospheric CO₂. Recent estimates suggest that the region contributes between 5 and 14% of the global ocean's net uptake of CO₂ (Bates and Mathis, 2009). In the area being studied as part of the Chukchi Sea Environmental Studies Program (CSESP), the Chukchi Sea appears to be a strong seasonal sink for atmospheric CO₂.

Uptake of CO₂ by the Arctic Ocean is of particular importance because the oceans have absorbed ~127 Pentagrams (Pg; 1 Pg =10¹⁵ g C) of CO₂ from the atmosphere since the Industrial Revolution (Sabine and Feely, 2007). While greater oceanic uptake has mitigated the global increase in atmospheric CO₂ concentration by 55% (Sabine et al., 2004; Sabine and Feely, 2007), it has caused the carbonate chemistry of seawater speciation (e.g., Caldiera and Wickett, 2003; Andersson and Mackenzie, 2004; Feely et al., 2004; Orr et al., 2005; Millero, 2007) to change with unknown, but potentially significant, impacts to current and future marine ecosystems (Fabry et al., 2008, 2009; Cooley and Doney, 2009). The absorption of atmospheric CO₂ by the ocean has resulted in a lowering of pH, especially over the last few decades (e.g., Bates, 2007; Byrne et al., 2010). Concurrently, atmospheric CO₂ levels have risen sharply, with a subsequent decrease in the availability of carbonate ions (CO₃²⁻) and a suppression of the saturation states (Ω) of calcium carbonate (CaCO₃) minerals, which could result in a reduction of suitable habitat for marine calcifiers. These processes, which collectively are termed "ocean acidification" (OA), have occurred naturally over geological time scales (e.g., Zachos et al., 2005) but have been accelerated due to increasing emissions from industrial processes and changes in land use (Feely et al., 2004; Sabine et al. 2004; Orr et al., 2005; Caldiera and Wickett, 2005). Because of these rapid environmental changes, the arctic marine carbon cycle will likely enter a transition period in the coming decades, with large uncertainties in the exchange of atmosphere-ocean CO₂ (Anderson and Kaltin, 2001; Bates et al., 2005b; Bates and Mathis, 2009; Cai et al., 2010; Jutterstrom and Anderson, 2010) in response to the loss of sea-ice and other climate-changeinduced processes such as warming temperatures and changes in primary production. The arctic

marine carbon cycle and marine ecosystems also are vulnerable to ocean acidification that results from the uptake of CO₂ from the atmosphere (Orr et al., 2005; Steinacher et al., 2009; Bates et al., 2009; Yamamoto-Kawai et al., 2009).

Background

The Arctic Ocean occupies approximately 2.6% of the surface area of the global ocean and contains <1% of the total ocean volume. It is a Mediterranean-type sea that is almost completely surrounded by landmasses and has few communication points with other ocean basins. Because of its geographical layout, it is disproportionately impacted by terrestrial fluxes and receives almost 10% of the total global river runoff annually from an extensive system of rivers and smaller coastal streams that drain the watersheds of Siberia and northwestern North America (McGuire et al., 2006; Cooper et al., 2008). However, these discharges are episodic, with the majority of the total flux occurring in late spring and summer. The landmasses surrounding the Arctic basin contain large stores of terrestrial carbon and strongly influence the biogeochemical dynamics of the marine carbon cycle. For half of the year, the Arctic Ocean is covered almost completely by sea-ice, with only small areas of open water in the form of polynyas and flaw leads. The seasonal sea-ice cover plays a major role in controlling the carbon cycle through vertical homogenization of the water-column by physical processes such as ventilation, brine rejection, and convective mixing. In the western Arctic (i.e., Chukchi Sea), seasonal atmospheric warming and the inflow of warm, lower salinity waters from Pacific sources leave the broad Chukchi shelf nearly free of sea-ice during most of the summer.

The wide and shallow Chukchi Sea occupies a particularly extensive portion of the marginal western Arctic Ocean. Warm and nutrient-rich Pacific Ocean water enters the Chukchi Sea, flowing northward from the Bering Sea through Bering Strait (Coachman et al., 1975; Roach et al., 1995; Woodgate et al., 2005). Consequently, the physics and carbon biogeochemistry of the Chukchi Sea are influenced greatly by this inflow, and the Chukchi shelf can be characterized as an "inflow" shelf (Carmack and Wassmann, 2006; Bates and Mathis, 2009). Inflow of Pacific Ocean water through Bering Strait into the Chukchi Sea delivers ~0.8–1.0 Pg C year⁻¹ of inorganic carbon into the Arctic Ocean (Bates and Mathis, 2009), with outflow from the western Arctic occurring primarily through the Canadian Archipelago. In comparison, rates of primary production from marine phytoplankton and ice algae have been determined to be

~135 Tg C yr $^{-1}$ (Tg = 10^{12} g) in the entire Arctic Ocean, although there are large uncertainties in these estimates (Macdonald et al., 2010). The arctic land-masses contain even larger stores of carbon than the ocean does, and there are significant river inputs of organic carbon to the arctic shelves (e.g., Lobbes et al., 2000; Among, 2004; Raymond et al., 2004; Guo and Macdonald, 2006; Holmes et al., 2008). Pan-arctic river inputs of carbon have been estimated by McGuire et al. (2009) at 33 Tg C yr⁻¹ of dissolved organic carbon (DOC) and 43.2 Tg C yr⁻¹ of dissolved inorganic carbon (DIC), which are 7.1% and 10.6% of their respective total global river fluxes (Cai, 2011). In addition, riverine inputs of particulate organic carbon (POC) and coastal erosion of terrestrial carbon (mostly refractory organic carbon) have been estimated at ~12 Tg C yr⁻¹ (e.g., Raymond et al., 2004; Macdonald et al., 2010). Arctic rivers thus contribute disproportionately large amounts of carbon to the Arctic Ocean than do other ocean basins. Compared with many other open-ocean and coastal environments, few studies of the marine carbon cycle have been conducted in the western Arctic. The harsh polar climate and difficult logistical support have limited most studies to opportunistic icebreaker surveys conducted on the Arctic Ocean shelves during the summertime sea-ice retreat. Even with large scale, multiyear projects such as the Shelf-Basin Interactions (SBI II; Grebmeier et al., 2008), spring and summer observations of the marine carbon cycle in the Arctic Ocean are highly limited and are virtually absent during the fall and winter. Thus, there are considerable uncertainties about the physical and biological controls on the marine carbon cycle, natural and human-perturbed seasonal and interannual variability, CO2 sinks and sources in the Arctic Ocean, and ocean acidification.

Air-Sea Fluxes of CO₂

The export character of the shelf conditions the surface waters of the Chukchi Sea to be a strong sink for atmospheric CO_2 . Early studies of the Chukchi Sea showed that the partial pressure of carbon dioxide (pCO_2) in seawater ($\sim 200-350~\mu atm$; 1 $\mu atm = 10^{-6}~atm$) values were lower than the atmosphere ($\sim 385-400~\mu atm$ at the time of observation) during the ice-free period (Semiletov, 1999). Since then, other studies have observed similarly low seawater pCO_2 conditions on the Chukchi Sea shelf during the summer ($\sim 150-350~\mu atm$; Pipko et al., 2008; Murata and Takizawa, 2003; Bates et al., 2005a; Bates, 2006; Chen and Gao, 2007; Fransson et al., 2009; Andreev et al., 2010). Large drawdowns of surface water DIC from primary production are the main controller of pCO_2 values in summer (Bates et al., 2005; Bates, 2006;

Cai et al., 2010). The seasonal changes in DIC have been attributed largely to high rates of primary production of phytoplankton or to net community production (Bates et al., 2005a; Mathis et al., 2007), especially in the vicinity of Barrow Canyon (at the northern edge of the Chukchi Sea shelf; Bates et al., 2005a; Hill and Cota, 2005), which is close to the lease areas. However, the seasonal decrease in pCO_2 values is somewhat moderated by warming temperatures that drive pCO_2 values higher. The seasonal rebound of seawater pCO_2 and DIC in the winter likely results from the uptake of CO₂ from the atmosphere and winter mixing of seawater induced from brine rejection (Anderson et al., 2004; Omar et al., 2007). Late winter observations in the Chukchi Sea indicate that these processes return the surface waters to near saturation compared to atmospheric pCO₂ values before ice retreat and the onset of the spring phytoplankton bloom. After the bloom, summertime pCO₂ values are typically in the range of -50 to -200 μatm relative to the atmosphere, creating a strong driving force for air-sea exchange. Previous estimates of the rates of air-sea CO₂ exchange during the ice-free period in the summertime have ranged from approximately -20 to -90 mmol CO_2 m 2 d $^{-1}$ (1 mmol = 10^{-3} mol; Wang et al., 2003; Murata and Takizawa, 2003; Bates, 2006; Fransson et al., 2009), indicating that the surface waters of the Chukchi Sea shelf have the potential to be a strong sink of atmospheric CO₂ (Kaltin and Anderson, 2005). The annual ocean CO₂ uptake for the Chukchi Sea shelf has been estimated at 2–9 mmol C m⁻² yr⁻¹ (Katlin and Anderson, 2005; Bates, 2006), or approximately 11–53 Tg C yr⁻¹. Those studies show that the Chukchi Sea shelf dominates air– sea CO₂ fluxes in the western Arctic region (Figure 1).

Ocean Acidification

The drawdown of DIC during the spring phytoplankton bloom has a significant impact on water-column pH and the saturation states of the two most important carbonate minerals (calcite and aragonite). As DIC is consumed, pCO_2 drops in the surface layer, causing pH to increase and raising the saturation states of calcite and aragonite. In response to high export production, the remineralization of organic matter increases the concentration of DIC and pCO_2 in bottom waters and suppresses carbonate mineral saturation states to varying degrees across the Chukchi shelf. Export production is highest in the region near the head of Barrow Canyon and this is where the strongest seasonal suppression of aragonite in subsurface water has been observed. This suppression of carbonate mineral saturation states corresponds to high apparent oxygen

utilization (AOU) rates and elevated silicate in the bottom waters, indicating that both pelagic and benthic remineralization are occurring. The subsurface effects of remineralization can be especially significant during periods of intense biological production, when saturation states increase at the surface. These biologically driven, seasonally divergent trajectories of Ω , or the "Phytoplankton-Carbonate Saturation State" (PhyCaSS) Interaction, have been observed in the Chukchi Sea (Bates et al., 2009; Bates and Mathis, 2009) and are likely typical of highly productive polar and sub-polar shelves. The PhyCaSS Interaction could be particularly influential on benthic calcifiers in the Chukchi Sea because the lowest saturation states coincide with areas of highest export production. It appears that the export production, which provides the food source for organisms on and in the seafloor, causes the undersaturation that could inhibit shell and test growth in many calcifying organisms.

This PhyCaSS Interaction is now being exacerbated by the penetration of CO₂ into the oceans, particularly in high-latitude regions. The decrease in seawater pH due to the ocean's uptake of CO₂ (Bindoff et al., 2007; Bates, 2007) has been termed "ocean acidification" and has been observed at open ocean locations during time-series studies (e.g., Bermuda Atlantic Time Series [BATS], Hawaii Ocean Time Series [HOTS]). The uptake of CO₂ already has decreased surface-water pH by 0.1 unit when averaged across the global ocean. Intergovernmental Panel on Climate Change (IPCC) scenarios, based on present-day CO₂ emissions, predict a further decrease in seawater pH by 0.3 to 0.5 units over the next century and beyond (Caldeira and Wickett, 2003). Ocean acidification and decreased pH reduce the saturation states of calcium carbonate minerals such as aragonite and calcite, with many studies showing decreased CaCO₃ production by calcifying fauna (Buddemeier et al., 2004; Fabry et al., 2008) and increased CaCO₃ dissolution. The Arctic Ocean is particularly vulnerable to ocean acidification due to its low pH and the low temperature of polar waters (Orr et al., 2005; Steinacher et al., 2009) and to the low buffering capacity of waters from melted sea-ice (Yamamoto-Kawai et al., 2009).

In the Arctic Ocean, potentially corrosive waters are found in the subsurface layer of the central basin (Jutterstrom and Anderson, 2010; Yamamoto-Kawai et al., 2009; Chierici and Fransson, 2009), on the Chukchi Sea shelf (Bates et al., 2009), and in outflow waters from the Arctic found on the shelf of the Canadian Arctic Archipelago (Azetsu-Scott et al., 2010). In the Chukchi Sea, waters corrosive to CaCO₃ occur seasonally in the bottom waters, but with unknown impacts to benthic organisms. As described above, the seasonally high rates of

summertime phytoplankton primary production in the Chukchi Sea drive a downward export of organic carbon, which is remineralized back to CO₂. This, in turn, increases the *p*CO₂ (and decreases the pH) of subsurface seawater. Such a seasonal biological influence on the pH of subsurface waters amplifies existing impacts of ocean acidification induced by the uptake of CO₂ over the last century (Bates et al., 2009). Given the scenarios for pH changes in the Arctic, the Arctic Ocean and adjacent arctic shelves, including those of the Chukchi Sea, will be increasingly affected by ocean acidification, with potentially negative implications for both shelled benthic organisms and those animals that rely on the shelf's benthic ecosystem.

METHODS

Cruise Information and Water-column Sampling

Physical, chemical, and biological measurements were made during Cruise WW1304 on the *Westward Wind* in September 2013 (Figure 2). Samples for DIC and Total Alkalinity (TA) were collected at four depths (surface (0 m), 20 m, 30 m, and bottom (3m above the seafloor)) at every other site. Seawater samples for DIC/TA were drawn from Niskin bottles into pre-cleaned 250 mL borosilicate bottles, poisoned with mercuric chloride (HgCl₂) to halt biological activity, sealed, and returned to the laboratory for analysis. All sampling and analyses were conducted in compliance with the guide to best practices for ocean acidification research and reporting (Riebesell et al., 2010).

Laboratory Analysis and Calculation of Carbonate Parameters

DIC and TA samples were analyzed with a precise and accurate gas extraction/coulometric detection system (Bates, 2001). The analytical system consists of a VINDTA 3C (Versatile Instrument for the Detection of Total Alkalinity;

http://www.marianda.com) coupled to a CO_2 coulometer (model 5012; UIC Coulometrics). TA samples also were determined by potentiometric titration with the VINDTA 3C. Routine analyses of Certified Reference Materials (CRMs; provided by A.G. Dickson, Scripps Institution of Oceanography) ensured that the accuracy of the DIC and TA measurements were within 0.05% (~1 μ mol kg⁻¹; 1 μ mol = 10⁻⁶ mol) and were stable over time. Seawater pCO_2 , pH, and CaCO₃ saturation states for calcite (Ω Ca, data not shown) and aragonite (Ω Ar) were calculated from DIC, TA, temperature, salinity, phosphate, and silicate data with the thermodynamic model of Lewis and Wallace (1995). The carbonic acid dissociation constants of Mehrbach et al.

(1973), which were refit by Dickson and Millero (1987; i.e., pK1 and pK2), were used to determine the carbonate parameters. The CO_2 solubility equations of Weiss (1974) and the dissociation constants for borate (Dickson, 1990), silicate, and phosphate (Dickson and Goyet, 1994) were used as part of the calculations. Uncertainty in the calculation of Ω_{Ca} and Ω_{Ar} is ~ 0.02 .

Basis of the Arctic Marine Carbonate System

As CO_2 levels rise in the atmosphere, the increased pCO_2 in seawater contributes to OA and the suppression of biologically important carbonate mineral concentrations such as calcite and aragonite through a series of well-known reactions:

$$CO_{2(g)} \leftrightarrow CO_{2(gg)}$$
 (1)

$$CO_{2(aq)} + H_2O \leftrightarrow H_2CO_3$$
 (2)

$$H_2CO_3 \leftrightarrow H^+ + HCO_3^-$$
 (3)

$$H^{+} + HCO_{3}^{-} \leftrightarrow 2H^{+} + CO_{3}^{2-}$$
 (4)

$$CO_3^{2-} + Ca^{2+} \leftrightarrow CaCO_3(s)$$
 (5)

Following dissolution (Eq. 1), dissolved CO₂ undergoes hydration reactions to form carbonic acid (Eq. 2), which rapidly dissociates to form carbonate and releases hydrogen ions (Eqs. 3 and 4). Almost all of the produced carbonate ions react with calcium to form mineral solids (Eq. 5), preventing this reaction from contributing to dissolved alkalinity. Further, most of the free hydrogen ions produced react with the naturally dissolved alkaline constituents in seawater, reducing carbonate ion concentrations. The remaining hydrogen ions contribute to the lowering of pH. Carbonate mineral saturation states are dependent on the concentration of free carbonate ions according to the following equations, such that a reduction in available CO₃²⁻ (Eq. 5) decreases the saturation states of both aragonite and calcite (Eqs. 6 and 7):

$$\Omega_{aragonite} = \frac{[Ca^{2+}][CO_3^{2-}]}{K^*_{sp_{aragonits}}}$$
 (6)

$$\Omega_{calcite} = \frac{[Ca^{2+}][CO_3^{2-}]}{K *_{SP}}$$
 (7)

Cold ocean temperatures increase the solubility of CO₂ and precondition the seawater to have lower calcium carbonate concentrations and saturation states than do more temperate ocean environments, leaving polar and sub-polar shelves particularly vulnerable to OA (Orr et al., 2005; Bates and Mathis, 2009; Fabry et al., 2009; Mathis et al., 2009; Steinacher et al., 2009). In addition to this temperature-driven effect, several other processes affect the carbonate system and can contribute to the intensification of OA in polar and sub-polar regions, including seasonally high rates of primary production, river runoff, and sea-ice formation and melting processes (e.g., Bates and Mathis, 2009; Bates et al., 2009). For example, seasonally intense periods of primary production are uncoupled from grazing in most high latitude environments (e.g., Springer et al., 1996; Macdonald et al., 2010) leading to high rates of export of organic matter from the surface layer (e.g., Mathis et al., 2007). While this export production supports the biologically diverse benthic communities in these regions, it also leads to elevated rates of remineralization in bottom waters and sediments. Thus, biological processes tend to drive seasonally divergent trajectories for seawater chemistry, with primary production in the euphotic zone increasing Ω in the mixed layer, whereas an accumulation of DIC in subsurface waters through remineralization suppresses Ω (e.g., Bates et al., 2009). The reduction and undersaturation of carbonate minerals, particularly in bottom waters of polar and sub-polar seas, could have implications for benthic ecosystems, in that further decreases in pH and Ω could have significant consequences for the benthic and pelagic ecosystems in a region where organisms already are struggling to adapt to changing environmental conditions (Lovvorn et al., 2003; Moore et al., 2003; Overland and Stabeno, 2004; Grebmeier et al., 2006).

RESULTS

DIC values ranged from 1792 to 2240 μ mol kg⁻¹ and generally increased with increased water depth: surface DIC \overline{x} = 1932 μ mol kg⁻¹; 20m DIC \overline{x} = 2051 μ mol kg⁻¹; >30m DIC \overline{x} = 2121 μ mol kg⁻¹ (Figure 3). TA ranged from 1912 to 2338 μ mol kg⁻¹ and also increased with water depth: surface TA \overline{x} = 2075 μ mol kg⁻¹; 20m TA \overline{x} = 2219 μ mol kg⁻¹; >30m TA \overline{x} = 2248 μ mol kg⁻¹. For the calculated OA parameters, pCO2 ranged from 160 to 784 μ atm, pH ranged from 7.74 to 8.38, and Ω _{Ar} ranged from 0.64 to 2.47.

Salinity values ranged from 27.61 to 32.85 practical salinity units (PSU) and increased with depth. DIC values are positively correlated with salinity; with a higher salinity value (e.g.,

32 PSU) having a higher DIC value (e.g., 2200 μ mol kg⁻¹). TA values are also positively correlated with salinity; with a higher TA value (e.g., 2338 μ mol kg⁻¹) also having a higher salinity value (e.g., ~33 PSU).

Surface samples exhibited the full range for all parameters and are more correlated with geographical regions. Lower temperature, salinity, TA, and DIC values were observed in the northernmost surface samples, which generally were taken in the Statoil study area (Figure 4). These northern stations averaged higher pCO_2 values (~340 μ atm), lower pH values (8.06), and lower Ω_{Ar} values (1.12). Surface samples taken farther south, in the Klondike and Burger study areas, averaged lower pCO_2 values (Klondike = 250 μ atm; Burger = 241 μ atm), higher pH values (Klondike = 8.19; Burger = 8.21), and higher Ω_{Ar} values (Klondike = 1.86; Burger = 1.74) than did samples from the northern stations in Statoil.

Samples collected near the sea-floor bottom generally had lower temperature, salinity, TA, and DIC values than the surface did (Figure 4). At the bottom, pCO_2 values averaged 350 μ atm, pH values averaged 8.10, and saturation states averaged 1.49. Significant differences among study areas were not seen in the bottom samples; however, the southwestern part of the Klondike study area does show lower salinity, TA, and DIC values.

DISCUSSION

After 4 years of observations in the lease area, we have shown that the bottom waters of the northeastern Chukchi Sea are undersaturated in the carbonate mineral aragonite for at least parts of the open-water season every year and probably are so into the fall and winter months. Although there are still limitations in our understanding due to the short duration of the timeseries, a clear trend is emerging. It shows that aragonite saturation states are decreasing (Mathis 2012). This decrease in saturation states may be due to variable or even increasing rates of primary production in the region, but the fact that anthropogenic CO₂ inventories are increasing by 1.5–2.0 µatm yr⁻¹ cannot be ignored.

High rates of primary production during the open water season will delay the onset of low saturation states in the surface waters of the study region. However, the combined effect of the PhyCaSS Interaction and the intrusion of anthropogenic CO₂ will exacerbate the effects of OA at depth. It is unclear what impact these combined effects will have on benthic organisms,

but it will be critical to continue to monitor the water chemistry as well as benthic biomass and health to identify any changes due to potential OA.

REFERENCES

- Among, R.M.W., 2004. The role of dissolved organic matter for the organic carbon cycle in the Arctic Ocean, in *The Organic Carbon Cycle in the Arctic Ocean*, edited by R.S. Stein and R.W. Macdonald, pp. 83–99, Springer, New York.
- Anderson, L.G., and Kaltin, S., 2001. Carbon fluxes in the Arctic Ocean—potential impact by climate change. *Polar Research*, **20**(2), 225–232.
- Andersson, A.J., and Mackenzie, F.T., 2004. Shallow-water oceans: a source or sink for atmospheric CO₂? *Frontiers in Ecology and the Environment*, **2**(7), 348–353.
- Andreev, A.G., Chen, C.-T.A., and Sereda, N.A., 2010. The distribution of the carbonate parameters in the waters of Anadyr Bay of the Bering Sea and in the western part of the Chukchi Sea. *Oceanology*, **50**(1), 39–50.
- Azetsu-Scott, K., Clarke, A., Falkner, K., Hamilton, J., Jones, E.P., Lee, C., Petrie, B., Prinsenberg, S., Starr, M., and, Yeats, P., 2010. Calcium carbonate saturation states in the waters of the Canadian Arctic Archipelago and the Labrador Sea. *Journal of Geophysical Research—Oceans*, **115**, C11021.
- Bates, N.R., 2001. Interannual variability of oceanic CO₂ and biogeochemical properties in the western North Atlantic subtropical gyre. *Deep-Sea Research II*, **48**, 1507–1528.
- Bates, N.R., Best, M.H.P., and Hansell, D.A., 2005a. Spatio-temporal distribution of dissolved inorganic carbon and net community production in the Chukchi and Beaufort Seas. *Deep-Sea Research II*, **52**(22-24), 3303-3323.
- Bates, N.R., Best, M.H.P., and Hansell, D.A., 2005b. Suspended Particulate Organic Matter (sPOM) data from Shelf-Basin Interactions (SBI) survey cruises in the Chukchi and Beaufort Seas during 2004. http://www.eol.ucar.edu/projects/sbi/all_data.shtml Accessed 24 June 2014.
- Bates, N.R., 2006. Air–sea carbon dioxide fluxes and the continental shelf pump of carbon in the Chukchi Sea adjacent to the Arctic Ocean. *Journal of Geophysical Research (Oceans)*, **111**, C10013, doi 10.129/2005JC003083, 12 Oct. 2006.
- Bates, N.R., 2007. Interannual variability of the oceanic CO₂ sink in the subtropical gyre of the North Atlantic Ocean over the last two decades. *Journal of Geophysical Research*

- (Oceans), 112 (C9), C09013, doi:2006JC003759, May 4, 2007.
- Bates, N.R., and Mathis, J.T., 2009. The Arctic Ocean marine carbon cycle: Evaluation of air—sea carbon dioxide exchanges, ocean acidification impacts and potential feedbacks. *Biogeosciences*, **6**(11), 2433-2459.
- Bates, N.R., Mathis, J.T., and Cooper, L., 2009. The effect of ocean acidification on biologically induced seasonality of carbonate mineral saturation states in the Western Arctic Ocean. *Journal of Geophysical Research (Oceans)*, **114**, C11007, doi: 10.1029/2008JC004862.
- Bindoff, N.L., Willebrand, J., Artale, V., Cazenave, A., Gregory, J., Gulev, S., Hanawa, K., Le Quéré, C., Levitus, S., Nojiri, Y., Shum, C.K., Talley, L.D., and Unnikrishnan, A., 2007. Observations: Oceanic Climate Change and Sea Level, in *Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change* edited by Solomon, S., D. Qin, M. Manning, Z. Chen, M. Marquis, K.B. Averyt, M. Tignor and H.L. Miller. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.
- Buddemeier, R.W., Kleypas, J.A., and Aronson, R.B., 2004. *Coral Reefs and Global Climate Change: Potential Contributions of Climate Change to Stresses on Coral Reef Ecosystems*, p. 44, Pew Center on Climate Change, Arlington, VA. http://www.c2es.org/docUploads/Coral_Reefs.pdf Accessed 24 June 2014.
- Byrne, R.H., Mecking, S., Feely, R.A., and Liu, Z., 2010. Direct observations of basin-wide acidification of the North Pacific Ocean. *Geophysical Research Letters*, **37**, L02601, doi:10.1029/2009GL040999.
- Cai, W.-J., Chen, L., Chen, B., Gao, Z., Lee, S.H., Chen, J., Pierrot, D., Sullivan, K., Wang, Y., Hu, X., Huang, W.-J., Zhang, Y., Xu, S., Murata, A., Grebmeier, J.M., Jones, E.P., and Zhang, H., 2010. Decrease in the CO₂ uptake capacity in an ice-fee Arctic Ocean basin. *Science*, **329**, 556, doi: 10.1126/science.1189338.
- Cai, W.-J., 2011. Estuarine and coastal ocean carbon paradox: CO₂ sinks or sites of terrestrial carbon incineration? *Annual Reviews of Marine Science*, **3**, 123–45, doi:10.1146/annurev-marine-120709-142723.
- Caldiera, K., and Wickett, M.E., 2003. Anthropogenic carbon and ocean pH. *Nature*, **425**(6956), 365.

- Caldiera, K., and Wickett, M.E., 2005. Ocean model predictions of chemistry changes from carbon dioxide emissions to the atmosphere and ocean. *Journal of Geophysical Research—Oceans*, **110**(C9), C09S04, doi:10.1029/2004JC002671.
- Carmack, E., and Wassman, P., 2006. Food webs and physical-biological coupling on pan-Arctic shelves: Unifying concepts and comprehensive perspectives. *Progress in Oceanography*, **71**, 446-477. doi:10.1016/j.pocean.2006.10.004.
- Chen, L.Q, and Gao, Z.Y, 2007. Spatial variability in the partial pressures of CO₂ in the northern Bering and Chukchi seas. *Deep-Sea Research II*, **54**(23-26), 2619-2629, doi:10.1016/j.dsr2.2007.08.010.
- Chierici, M., and Fransson, A., 2009. Calcium carbonate saturation in the surface water of the Arctic Ocean: undersaturation in freshwater influenced shelves. *Biogeosciences*, **6**, 2421-2432.
- Coachman, L.K., Aagaard, K., and Tripp, R.B., 1975, *Bering Strait: The Regional Physical Oceanography*, University of Washington Press, Seattle, WA. 169 pp.
- Cooley, S.R., and Doney, S.C., 2009. Anticipating ocean acidification's economic consequences for commercial fisheries. *Environmental Research Letters*, **4**, 024007, doi:10.1088/1748-9326/4/2/024007.
- Cooper, L.W., McClelland, J.W., Holmes, R.M., Raymond, P.A., Gibson, J.J., Guay, C.K., and Peterson, B.J., 2008. Flow-weighted values of runoff tracers (d¹⁸O, DOC, Ba, alkalinity) from the six largest Arctic rivers. *Geophysical Research Letters*, **35**, L18606, doi:10.1029/2008GL035007.
- Dickson, A.G., and Millero, F.J., 1987. A comparison of the equilibrium constants for the dissociation of carbonic acid in seawater media. *Deep Sea Research Part A*, **34**(10), 1733–1743.
- Dickson, A.G., 1990. Standard potential of the reaction $AgCl(s) + .5H_2(g) = Ag(s) + HCl(aq)$ and the standard acidity constant of the ion HSO_4 in synthetic sea water from 273.15 to 318.15 K. *Journal of Chemical Thermodynamics*, **22**(2), 113-127.
- Dickson, A.G., and Goyet, C., Eds., 1994. *Handbook of Methods for the Analysis of Various Parameters of the Carbon Dioxide System in Seawater*, version 2.0. U.S. Department Of Energy, Washington, DC. Report No. ORNL/CDIAC-74.

- Fabry, V.J., Seibel, B.A., Feely, R.A., and Orr, J.C., 2008. Impacts of ocean acidification on marine fauna and ecosystem processes. *ICES Journal of Marine Science*, **65**, 414–432.
- Fabry, V.J., McClintock, J.B., Mathis, J.T., and Grebmeier, J.M., 2009. Ocean Acidification at high latitudes: the Bellwether. *Oceanography*, **22**(4), 160–171.
- Feely, R.A., Sabine, C.L., Lee, K., Berelson, W., Keypas, J., Fabry, V J., and Millero, F. J., 2004. Impact of anthropogenic CO₂ on the CaCO₃ system in the oceans. *Science*, **305**(5682), 362–266.
- Fransson, A., Chierici, M., and Nojiri, Y., 2009. New insights into the spatial variability of the surface water carbon dioxide in varying sea ice conditions in the Arctic Ocean.

 Continental Shelf Research, 29(10), 1317–1328 doi:10.1016/j.csr.2009.03.008.
- Grebmeier, J.M., Overland, J.E., Moore, S.E., Farley, E.V., Carmack, E.C., Cooper, L.W., Frey, K.E., Helle, J.H., McLaughlin, F.A., and McNutt, S.L., 2006. A major ecosystem shift in the Northern Bering Sea. *Science*, **311**(5766), 1461–1464.
- Grebmeier, J.M., Bates, N.R., and Devol, A., 2008. Continental Margins of the Arctic Ocean and Bering Sea, in *North American Continental Margins: A Synthesis and Planning Workshop* edited by B. Hales, W.-J. Cai., B.G. Mitchell, C.L. Sabine, and O. Schofield. U.S. Carbon Cycle Science Program, Washington D.C.
- Guo, L., and Macdonald, R.W., 2006. Source and transport of terrigenous organic matter in the upper Yukon River: Evidence from isotope (δ¹³C, Δ¹⁴C, and δ¹⁵N) composition of dissolved, colloidal, and particulate phases. *Global Biogeochemical Cycles*, 20(2), GB2011, doi: 10.1029/2005GB002593.
- Hill, V., and Cota, G., 2005. Spatial patterns of primary production on the shelf, slope, and basin of the Western Arctic in 2002. *Deep-Sea Research II*, **52**(22-24), 3344-3354, doi:10.1016/j.dsr2.2005.10.001.
- Holmes, R.M., McClelland, J.W., Raymond, P.A., Frazer, B.B., Peterson, B.J., and Stieglitz, M., 2008. Lability of DOC transported by Alaskan rivers to the Arctic Ocean. *Geophysical Research Letters*, **35**(3), doi: 10.1029/2007GL032837.
- Jutterstrom, S., and Anderson, L.G., 2010. Uptake of CO₂ by the Arctic Ocean in a changing climate. *Marine Chemistry*, **122** (1-4), 96-104.

- Kaltin, S. and Anderson, L., 2005. Uptake of atmospheric carbon dioxide in Arctic shelf seas: evaluation or the relative importance of processes that influence pCO_2 in water transported over the Bering–Chukchi Sea shelf. *Marine Chemistry*, **94**(1-4), 67-79.
- Lewis, E.R., and Wallace, D.W.R., 1995. Basic programs for the CO₂ system in seawater. Brookhaven National Laboratory, Upton, NY. Report No. BNL-61827.
- Lobbes, J.M., Fitznar, H.P., and G. Kattner, G., 2000. Biogeochemical characteristics of dissolved and particulate organic matter in Russian rivers entering the Arctic Ocean. *Geochimica et Cosmochimica Acta*, **64**(17), 2973-2983.
- Lovvorn, J.R., Richman, S.E., Grebmeier, J.M., and Cooper, L.W., 2003. Diet and body condition of Spectacled Eiders wintering in pack ice of the Bering Sea. *Polar Biology*, **26**, 259–267.
- Mathis, J.T., Pickart, R.S., Hansell, D.A., Kadko, D., Bates, N.R., 2007. Eddy transport of organic carbon and nutrients from the Chukchi Shelf: Impact on the upper halocline of the western Arctic Ocean. *Journal of Geophysical Research*, 112, C05011, doi: 10.1029/2006JC003899.
- Mathis, J.T., Hansell, D.A., and Bates, N.R., 2009. Interannual variability of dissolved inorganic carbon distribution and net community production during the Western Arctic Shelf–Basin Interactions Project. *Deep-Sea Research II*, **56**(17), 1213-1222, doi:10.1016/j.dsr2.2008.10.017.
- Mathis, J. 2012. Seasonal observations of carbonate chemistry and ocean acidification in 2012. Chukchi Sea Environmental Studies Program. Final report by the Institute of Marine Science, University of Alaska Fairbanks prepared for ConocoPhillips, Alaska, Inc., Shell Exploration and Production Co., and Statoil USA E&P, Inc. 39 pp.
- Macdonald, R.W. Anderson, L.G., Christensen, J.P., Miller, L.A., Semiletov, I.P., and Stein, R., 2010. Polar Margins: The Arctic Ocean in *Carbon and Nutrient Fluxes in Continental Margins: A Global Synthesis*, edited by Liu, K.K., Atkinson, L., Quinones, R., and Talue-McManus, L. Springer, New York, 291-303.
- McGuire, A.D., Chapin, F.S., Walsh, J.E., and Wirth, C., 2006. Integrated regional changes in arctic climate feedbacks: implications for the global climate system. *Annual Review of Environmental Resources*, **31**, 61-91.

- McGuire, A.D., Anderson, L., Christensen, T.R., Dallimore, S., Guo, L.D., Hayes, D., Heimann, M., Macdonald, R. and Roulet, N. 2009. Sensitivity of the carbon cycle in the Arctic to climate change (Review). *Ecological Monographs*, **79**(4), 523-555.
- Mehrbach, C., Culberson, C.H., Hawley, J.E., and Pytkowicz, R.M., 1973. Measurement of the apparent dissociation constants of carbonic acid in seawater at atmospheric pressure. *Limnology and Oceanography*, **18**, 897–907.
- Millero, F.J., 2007. The Marine Inorganic Carbon Cycle. Chemical Reviews, 107(2), 308–341.
- Moore, S.E., Grebmeier, J.M., and Davis, J.R., 2003. Gray whale distribution relative to forage habitat in the northern Bering Sea: Current conditions and retrospective summary. *Canadian Journal of Zoology*, **81**, 734–742.
- Murata, A., and Takizawa, T., 2003. Summertime carbon dioxide sinks in shelf and slope waters of the western Arctic Ocean. *Continental Shelf Research*, **23**(8), 753-776.
- Omar, A.M., Johannessen, T., Olsen, A., Kaltin, S., and Rey, F., 2007. Seasonal and interannual variability of the air–sea carbon dioxide flux in the Atlantic sector of the Barents Sea. *Marine Chemistry*, **104**, 203–213, doi:10.1016/j.marchem.2006.11.002.
- Orr, J.C., Fabry, V.J., Aumont, O., Bopp, L., Doney, S.C., Feely, R.A., Gnanadesikan, A., Gruber, N., Ishida, A., Joos, F., Key, R.M., Lindsay, K., Maier-Reimer, E., Matear, R., Monfray, P., Mouchet, A., Najjar, R.G., Plattner, G.K., Rodgers, K. B., Sabine, C.L., Sarmiento, J.L., Schlitzer, R., Slater, R.D., Totterdell, I.J., Weirig, M.F., Yamanaka, Y., and Yool, A., 2005. Anthropogenic ocean acidification over the twenty-first century and its impact on calcifying organisms. *Nature*, **437**(7059), 681–686.
- Overland, J.E., and Stabeno, P.J., 2004. Is the climate of the Bering Sea warming and affecting the ecosystem? *Eos: Transactions of the American Geophysical Union*, **85**(33), 309, doi:10.1029/2004EO330001.
- Pipko, I.I., Semiletov, I.P., Tishchenko, P.Y., Pugach, S.P., and Savelieva, N.I., 2008. Variability of the carbonate system parameters in the coast–shelf zone of the East Siberian Sea during the autumn season. *Oceanology*, **48**(1), 54-67.
- Raymond, P.A., McClelland, J.W., Holmes, R.M., Zhulidov, A.V., Mull, K., Peterson, B.J., Rachold, V., Eicken, H., Gordeev, V.V., Grigoriev, M.N., Hubberten, H.-W., Lisitzin, A.P., Shevchenko, V.P., and Schirmeister, L., 2004. Modern terrigenous organic carbon

- input to the Arctic Ocean in *The Organic Carbon Cycle in the Arctic Ocean*, edited by R.S. Stein and R.W. Macdonald. Springer, New York.
- Riebesell U., Fabry V. J., Hansson L. & Gattuso J.-P. (Eds.), 2010. *Guide to best practices for ocean acidification research and data reporting*, 260 p. Luxembourg: Publications Office of the European Union.
- Roach A.T., Aagaard, K., Pease, C.H., Salo, S.A., Weingartner, T.J., Pavlov, V., and Kulakov, M., 1995. Direct measurements of transport and water properties through Bering Strait. *Journal of Geophysical Research*, **100**(C9), 18,443–18,457.
- Sabine, C.L., and Feely, R A., 2007. The oceanic sink for carbon dioxide in *Greenhouse Gas Sinks*, edited by D. Reay, N. Hewitt, J. Grace and K. Smith. pp. 31–49. CABI Publishing, Oxfordshire, UK.
- Sabine, C.L., Feely, R.A., Gruber, N., Key, R.M., Lee, K., Bullister, J.L., Wanninkhof, R., Wong, C.S., Wallace, D.W.R., Tilbrook, B., Millero, F.J., Peng, T.-H., Kozyr, A., Ono, T., and Rios, A.F., 2004. The Oceanic Sink for Anthropogenic CO₂. *Science*, **305**(5682), 367–371.
- Semiletov, I.P., 1999. Aquatic sources of CO₂ and CH₄ in the Polar regions. *Journal of Atmospheric Sciences*, **56**(2), 286-306.
- Springer, A.M., McRoy, C.P., and Flint, M.V., 1996. The Bering Sea Green Belt: shelf-edge processes and ecosystem production. *Fisheries Oceanography*, **5**(3-4), 205–223.
- Steinacher, M., Joos, F., Frolicher, T.L., Plattner, G.-K., and Doney, S.C., 2009. Imminent ocean acidification of the Arctic projected with the NCAR global coupled carbon-cycle climate model. *Biogeosciences*, **6**, 515-533.
- Wang, W.Q., Yang, X.T., Huang, H.B., and Chen, L.Q., 2003. Investigation on distribution and fluxes of sea–air CO₂ of the expedition areas in the Arctic Ocean. *Science in China* (Series D—Earth Sciences), **46**, 569–580.
- Weiss, R.F., 1974. Carbon dioxide in water and seawater: The solubility of a non-ideal gas. *Marine Chemistry*, **2**, 203–215.
- Woodgate, R.A., Aagaard, K., and Weingartner, T.J., 2005. Monthly temperature, salinity, and transport variability of the Bering Strait through flow. *Geophysical Research Letters*, **32** (4), L04601, doi:10.1029/2004GL021880.

- Yamamoto-Kawai M., McLaughlin F.A., Carmack, E.C., Nishino, S., and Shimada K., 2009. Aragonite undersaturation in the Arctic Ocean: effects of ocean acidification and sea ice melt. *Science*, **326**(5956), 1098-1100, doi: 10.1126/science.1174190.
- Zachos, J.C., Röhl, U., Schellenberg, S.A., Sluijs, A., Hodell, D.A., Kelly, D.C., Thomas, E., Nicolo, M., Raffi, I., Lourens, L.J., McCarren, H., Kroon, D., 2005. Rapid Acidification of the Ocean during the Paleocene-Eocene Thermal Maximum. *Science*, **308**(5728), 1611–1615.

Figure 1. Schematic of the influences on the carbon cycle in the Chukchi Sea. High rates of primary production (green box) consume DIC, lowering the *p*CO₂ of the surface waters and promoting air—sea exchange. However, air—sea exchange happens much more slowly than primary production does, leaving surface waters undersaturated with respect to atmospheric CO₂ for most of the summer. The removal of DIC from the surface water causes pH and carbonate mineral saturation states to increase. Because grazing in the water-column is limited, most of the organic matter produced by the phytoplankton is exported to depth, where it is remineralized back into DIC, increasing the *p*CO₂ of the bottom waters while lowering pH and suppressing carbonate mineral saturation states. Both the surface and bottom water-masses are exported off of the Chukchi shelf, conditioning the surface waters under the ice in the deep Canada Basin to be undersaturated with respect to atmospheric CO₂ and causing the upper halocline of the western Arctic Ocean to be undersaturated in aragonite.

Figure 2. Location of the study area in the northeastern Chukchi Sea where carbon measurements were taken in 2013 (Cruise WW1304). Klondike, Burger, and Statoil refer to the three study areas.

Figure 3. Observations of temperature (°C), TA (μ mol kg⁻¹), and DIC (μ mol kg⁻¹) vs. salinity (PSU) and calculated values of pCO₂ (μ atm), pH, and aragonite saturation states (Ω _{Ar}) vs. salinity.

Figure 4. Temperature (°C), salinity (PSU), TA (μ mol kg⁻¹), DIC (μ mol kg⁻¹), pCO₂ (μ atm), pH, and Ω_{Ar} values at the surface (water depth <2 m).

Figure 5. Temperature (°C), salinity (PSU), TA, DIC (μ mol kg⁻¹), pCO₂ (μ atm), pH, and Ω_{Ar} values at the bottom (water depth >30 m).